MONG the OUNTAINS

stand what it was

that induced Eng-

lishmen to climb

mountains, and he

now repeated the

statement with sev-

eral variations. I

suggested that the

atmosphere of

Aosta restaurants

right sort of prep-

aration. The men-

tion of these lux-

urles seemed to

touch a responsive

cord, for he re-

tion, "Ah, if I ever

never climb a

mountain again

Oh. what a wind!

Oh, Corpo di Bac-

co, what a wind!'

As we rose the

Grivola grew more

with emo-

down, I will

WAS

plied.

distinction, was seen throughout its

length from the summit to the gla-

cier, which latter, from its steep in-

clination, was broken throughout by

numerous ice-falls and gaping cre-

vasues. We were at a height of over

ten thousand feet and less than four

miles from the mountain, and could

see in a moment that we occupied the

finest possible point of view and the

only near position from which its

grand northern face could be seen.

The view towards the north was in-

describably imposing. The whole of

the central Pennines from Mont Blanc

to the Matterhorn were free from

point there is never any doubt as to

the absolute predominance of the

Great White mountain, and from here

her height and bulk fairly dwarfed all

arated by intervals

dreds of miles were clear the one for

which the ascent was made was not.

In Alpine photography this is almost

invariably the case. Faint mists

formed in the vicinity were driven

veloped to enormous dimensions

these disappeared and others took

their place. Patience, however, was

ultimately rewarded, and for a few

minutes the welcome sun rays poured

over the ridge, striking the tops of

the seracs and filling the crevasses

with a thousand shadows. The fore

ground had already been chosen, and

the exposures were made just in time

to escape a mass of cloud that cov-

ered the summit for the rest of the

day. All this consumed much time,

and it was late afternoon before we

left the summit. We were scrambling

over these rocks in semi-darkness

when the figure of a man suddenly

materialized on a neighboring ridge.

He carried a gun slung bandoleer fash-

ion across his back, and further as-

tonished us by calling upon us to stop

and demanded to know what we were

about. Explanations that we climbed

the mountain for the pleasure derived

from the exercise seemed only half

satisfactory. "But tourists · never

come here, you are too late, besides

which you carry a gun." I held up my

ice-ax. "Ah, ma fol, I took you for

peachers, and thought you were after

the chamols." He expressed himself

as bitterly disappointed. He had seen

us from a distant summit four hours

In this country the telephone indus

try employs 132,000 people.

others. Now, while scores of moun

Seen from a southern view

THE GRIVOLA (13022 FT.)

culminates in the Grand Paradis, the

loftiest peak in Italy. We toiled up

this valley the following morning,

passing numerous wayside shrines,

very gay within, with painted images

of saints and Madonnas, but pictur-

esque and dilapidated externally. A

peasant in devotional attitude at one

of them, with the mountains rising

grandly above, completed a picture

that was very unlike any met with on-

an English countryside. A three hours'

tramp up steep paths took us to the

chalets of Monei, which owing to the

lateness of the season, were unten-

anted by man or beast. They stood in

full view of the grand Tribulation

glacier, assuredly well named, for its

many-mile expanse presents a con-

tinuous series of icefalls and huge

seracs. The plight of a climber lost

amid this desolation would be desper-

would remind him of a quicker route

to the other world than that afforded

by the slopes of the Grand Paradis

rising above. The next few days were

chiefly spent in abortive attempts to

Weisshorn at Zermatt, it is a moun-

tain that cannot be seen from the

valley; one has to climb to a consid-

erable height to judge its position.

and owing to the badness of the local

maps and the ignorance of the na-

tives concerning their own mountains,

we had to find the best viewpoint

by the process of climbing each of the

neighboring summits in turn. We quick-

ly found that the Pointe de Pousset,

which has been termed the Gornegrat

of Cogne, was certainly the best posi-

tion, and directed our efforts to a

On the last occasion we started out

at 4 a. m., for we had to descend sev-

eral miles to the village of Epinal be-

fore starting on the real additional

climb of 6,000 feet. By nine o'clock

we were clear of the forest region

and entered a savage but sublime deso

lation. To the north the snow-flecked

summits of the Mont Emelius and

the Becca di Nona towered grandly

into the cloudless sky, while the rocky

ridges around mounted into towers

At the pass we were saluted by an

icy gale from the north, which in-

creased in intensity as we scrambled

up the shattered rocks that formed the

last 800 feet of the ascent. The wind

fairly whistled among the crags, and

my friend Camosso filled the lucid

intervals with his cries. He had often

glaciers at the head of the Val Non- told me that no Italian could under-

and spires of infinite variety.

more northerly and lofty summit,

and every

tey, facing Cogne, marks the com- majestic. The beautiful curving snow

mencement of the great ridge that ridge, which is the mountain's chief

cloud.

photograph the Grivola. Like the against the summit and speedily de

glace shops

hardly the

OURISTS in general know little of the considerable stretch of country that extends northward from Turin to the southern slopes of Mont Blanc. Apart from its interest to mountaineers in containing the two bighest peaks in Italy, there

are few of its hundreds of valleys that do not possess relics in the shape of giant aqueducts and arches half sunken amid the vegetation of centuries, which testify to their importance in Roman times. The district around Cogne, the center of the mountainous region, is strictly preserved as a hunting ground for the king of Italy. Numerous keepers traverse the mountains, and heavy penalties are enforced against any person disturbing the game. As a consequence, chamois have greatly multiplied, and it is now the only locality in the whole Alps where the noble bouquetin or ibex may be seen in its native wilds.

It was, however, mainly to photograph, if not to climb, the Grand Paradis and the Grivola that the writer and a friend made a recent visit to this country. We had journeyed in easy stages by way of Chamonix and the St. Bernard, occuping several days, although the district itself is within 24 hours of Charing Cross, and reached the village at dusk, when its inhabitants had already retired with their cocks and hens. While in Aosta we had heard much of the habits and manners of the natives of Cogne. The Aostans, who consider themselves to be in the front rank of European civilization, were never tired of pouring ridicule on the doings of the simple villagers. "They had no use for beds, but slept in cupboards on shelves, one above the other. The women made up for a scarcity of linen by a superabundance of cloth, which they wound round their waists in many layers under their skirts, swelling themselves out to an unnatural They were childishly fond of wearing medals and beads, and wore aprons, which they carefully tied up on six days of the week, only letting them down on the seventh."

The day following our arrival was the occasion of a festival. The village church was the center of the celebrations. At various times the villagers issued forth in procession, preceded by white-gowned bearers of banners and images, making the circuit of the adjacent cemetery and giving vent to a mournful dirge as they marched. It was difficult to approach the natives; a sight of the camera I carried sufficed to send them scurrying to an immense distance. A few halffrancs, however, judiciously distributed worked wonders: the news quickly circulated through the village, and I forthwith had no lack of models. Their attentions, indeed, became weari-We were continually met by some. damsels arrayed in voluminous garments who appeared unexpectedly from corners or chased each other with conscious laughter and elephantine grace across our path. Two even waylaid us, stating that in consequence of waiting for an appointment (which, however, they had not kept) they had lost time. We compromised this matter, but began to think that the natives were less simple than had been described, and that the statement regarding their Jewish descent might not be wholly without truth. A beautiful vista of snow peaks and

Queretaro, in Mexico, Where Maximilian Was Executed, a Place of Commercial Importance.

Queretaro has a population, with suburbs, of 40,000; elevation, 5,975 feet; is distant from Laredo 636 miles; City of Mexico, 167, and is the capital of the state of the same name This city is interesting as being where the imperialists, under the Archduke

HISTORICAL AND RICH CITY | where the Austrian would be emperor was captured, tried and executed. There are many relics of this ephemeral empire scattered through the city.

At this point there are several large cotton and flour mills in operation. The mills employ 2,000 hands. South of the city is the celebrated Canada, noted for its great number of small orchards and market gardens, from which fruit to the value of more than \$100,000, Mexican money, is sold annually. At the head of the Canada his anatomy, thus learning the lesson Maximilian, made their last stand, and is a fine spring, which has been im- that creosote is a powerful corrosiva

proved by the municipality for bath ing purposes. There are free baths for the poorer people. The water of the spring is also used for irrigating the gardens of the Canada.

Corrosive Power of Creosote. The captain of a station in an iron mine sat down for a quiet smoke or a pile of creosoted timbers. He los much cloth from his trousers and no a little skin from important parts o PRIZE WINNING TWO-YEAR-OLD

O. K. Leader, one of the finest Herefords ever raised in Oklahoma, took first prize in the 2-year-old Hereford class at the Cattlemen's Show at Okla-homa City. He was exhibited by his owner, W. N. Shellenbarger, of Okla-

HABITS OF KAFIR.

Kafir removes the moisture from the soil when Indian corn can no longer secure it.

Hot winds and lack of moisture may wither and curf the leaves during the day, but the plants are freshened during the night.

It stands still in its growth in a season of severe drought, but when the rains come growth is continued, heads fill with seed and a good crop is harvested.

Plants grow erect 41/4 to 61/4 feet high. The leaves, nine to fourteen in number, are heavy, broad, and dark green colored. Seed heads are erect and frequently measure 14 to 18 inches in length.

The joints of the stems are short and thick and offer great resistance to the wind.

Kafir is a warm weather crop and nothing is gained by early planting. It is best planted a week to ten days later than Indian corn.

It suffers great injury from weeds during the early stages of growth. Kafir often will yield well when planted in fields on which Indian corn wheat have been destroyed by flooding or drought.

It grows until late in the fall and It grows until late in the fall and produced, during the winter of 1912-the soil does not have a chance to 1913 ranged from \$11,224 per head for get in best condition for the succeed- steers fed silage and hay to \$14.095 ing crop. Kafir makes demands on per head for steers fed corn silage as the soll late into the fall.

CORN SILAGE FOR STEERS.

Bulletin 124 of the Pennsylvania Experiment station sums up the results of steer feeding experiments as follows:

Corn silage at \$3.50 per ton is more economical as a sole roughage for feeding steers than a combination of silage and mixed hay when hay is valued at \$12.00 per ton.

Corn silage was found more palatable for fattening steers than ear corn, which makes it necessary to limit the amount of silage in the ration in order to insure the greatest gain in flesh during the finishing period.

After paying farm prices for other feeds consumed, the steers fed silage as a sole roughage returned \$1,469 per bushel of corn. Those fed silage and mixed hay as a sole roughage returned \$1.308 per bushel.

The margin necessary between the buying and selling prices was 57 cents and 71 cents per hundred pounds live

Steers returned \$2.23 more per head for feed consumed when followed by hogs in the feed lot.

Net profits received from experimental feeding cattle under Pennsyl vania conditions, not including pork a sole roughage.

lost sheep. His anger was kindled against the men whose love of money and of show had calloused them in

was in this spirit that he turned and taught his disciples. A Special Warning.

the presence of this multitude.

the Good Shepherd, was seeking the

INTERNATIONAL

LESSON FOR MAY 24 UNPROFITABLE SERVANTS.

LESSON TEXT—Luke 17:1-10. GOLDEN TEXT—"He that glorieth, let him glory in the Lord." I Cor. 1:31.

This lesson is closely connected with that of last week; while spoken especially to his disciples it was most probably at the same time and in the same atmosphere as that of the other lesson. The teaching is a continuation of that just given and which grew out of the hospitality Jesus received in the Pharisee's house. The heart of Jesus was filled with compassion for the needy multitude. He,

"Take Heed to Yourselves," vv. 1.4. It is inevitable that occasion of stumbling shall come. Satan is not going to lose his spoil without putting forth his best endeavor to hold, to ensnare, to trap men. God, however, has taken this into his plan and makes them to work out for the good of his people, Ps. 76:10; H Cor. 12:7. Why does God permit evil in the world? He uses these stumbling blocks to test us and we who are approved are made manifest, I Cor. 11:10. This does not mean that we are guiltless if through one we fall, nor minimize the guilt of the one through whom they come, see Matt, 18:7. We as followers must go to every possible length to avoid being an occasion to another, I Cor.8:9, 13; 10:32; Rom. 14:13. In this lesson (v. 2) Jesus sounds a special warning against those who cause one of his little ones to stumble, e. g., those weak in faith, this hungering multitude who follow him, these "babes in Christ," as well as children of tender years. Particularly, however, is this doom pronounced upon those who divert from paths of righteousness the course of childhood. Not only men who prey upon those of tender years, who exploit their labor or cause their moral corruption, but careless and indifferent parents should ponder these words. To hinder a child from accepting Christ or cause it to stumble through a sinful example will reap an awful retribution. The word "these" as here used is another indication of the nearess of childhood

To avoid such a danger each individual life must "take heed" (v. 3). (I Tim. 5:16). Appealing to his disciples Jesus showed them their true attitude towards a sinning man was to rebuke him, Lev. 19:17, and if he repented he should be forgiven. It was here that the Pharisees and rulers had failed. They were "blind leaders of the blind" and failed to see the eagerness of the sinners and publicans to hear Jesus, a movement which indicated a desire to reach a higher moral plane. Understanding this, they would have forgiven them even though it to be unto "seven times in the day." Forgiveness here means to dismiss or to send away

to our Lord in his earthly life.

Nothing Impossible, II. "Increase Our Faith," vv. 5:10.

Such a program as that just outlined must have staggered the apostles as they thought of their own inability so to conduct their lives. This exclamation reveals their sense of the importance, superiority and difficulty of his ideals. As we come into personal fellowship with our Lord that the eyes of our understanding are opened and we see our importance and the necessity of having him fulfil in us that which is lacking of his ideals. Their petition was a recognition of ability as well as of their need. In response to our cry he will supply, Mark 9: 24-27. Nothing is impossible to him (v. 6), Phil. 4:13. The illustration is one easy to remember. The insignificant little seed of the mustard has in it tremendous power of growth and development, many thousand times its own weight and bulk, see Matt. 13:31, 32, because it is linked with God's tremendous laws of life, with omnipotence. Our Lord contrasts such power with the removal of a sycamore tree; small wonder we receive such a vivid and lasting lesson of the power of faith, even the weakest faith. Faith is a principle necessary to overcome the obstacles in the way of measuring up to his ideals if it is of the right quality, it is equal to the doing of the most mighty things. Passing from this contrast Jesus uses the parable which follows (vs. 7-10). The word "but" would suggest an apparent departure from this subject. It is, however, a correction of any false idea that may have arisen that the doing of duty can be the cause of boastfulness or create any rights whereby we may expect any special reward for service. The disciples, as has been suggested, realized the difficulty of obeying his commands, yet they knew that such obedience would assure them the highest rewards of faith. His words implied and warranted such a conclusion, hence he warns them not to make the

reward the motive of their service.

CONOUERED THE DROUTH IN OKLAHOMA

On farm of O. H. Elling, Comanche county, South Central Oklahoma. He says "This shows my upland corn, which the hot winds didn't 'cook." tacks in the background are blackhull white kafircorn which threshed out forty bushels per acre.'

GOOD ROADS DAY AT MANGUN \$2,000 SPENT IMPROVING ROADS

and Work the Highways

Wednesday of each week is good roads day in Mangum and on that eighteen miles of as good roads as day business and professional men of there are in the state. Since the the city close up their stores and of- winter rains the automobile thoroughfices and with pick and shovel, go fare leading to the oil fields in the forth to improve the roads leading eastern part of the county has been into the city. From four to six hun- dragged and put in excellent condition dred men are to be found at work and motorists assert it is one of the each Wednesday.

The local high school and the West ern Paptist college suspend opera- donated liberally to a good roads fund tions for the day and the students and are now advocating a move with take part in the booster movement. On some days as much as twelve of there, for a good roads day when miles has been put into almost perfect condition. The farmers knowing shall get together and work the roads. that the stores are closed, do not go to town on Wednesday now except to take part in the highway movement, days and the improved condition is Business men are determined that the making good road enthusiasts of all city will present, within a short time,

best roads in western Oklahoma The operations extend out as far as ten miles in all directions. All owners of automobiles donate their cars for use on the road days, conveying the workers out in the morning and back at night

Injunction Blocks Consolidation. The school districts around Jefferson, Grant County, Oklahoma, recent ly voted to consolidate their schools. The vote was 210 for to 44 against. And then some one "took it to court' and obtained a temporary injunction restraining the county superintendent from proceeding to finish the good

Analysis of Farming art, or knowing how to do the thing, and one-half pure business make up farming.

Every Wednesday the Men Turn Out Jefferson County Now Claims to Have

Fine System of Highways.

Jefferson county now claims to have best dirt roads in the state.

The business men of Waurika have Cornish, a town twenty-five miles east the business men of the two towns Over \$2,000 has been expended on Jefferson county roads in the past sixty who travel them.

Plant Good Seed, Or None At All.

Make sure that you have good seed for all spring crops. Buy what you haven't and test it all to make sure that you plant only seed which will grow.

Mile Good In Oats Stubble. For planting on oats stubble, mile is preferable to kafir. One pound of good mile seed per acre is enough to

Millions Invested in Stock The total value of all domestic animals in the state in 1910 was \$160.338,-000, of which the value of animals not on farms constituted 7.3 per cent.

One-eighth science, three-eighths of Garber's Contribution to the Bread Box Last year 210 cars of agricultural products, including 126 cars of wheat were shipped from Garber.